

A pro-Django presentation:
Brandon W. King
SoCal Piggies - May 2007

"HOW I CREATED A NON- WIKI WIKI IN 5 DAYS"

Non-wiki wiki?

- ⦿ A website that looks like a website, but behaves like a wiki.
- ⦿ Mediawiki, MoinMoin, look like wikis.
- ⦿ Websites tend to have navigation menus.
- ⦿ Wikis tend to have navigation within the wiki page.

Why?

- ◎ I wanted a web site for the lab that:
 - Looked like a website.
 - Had a menu manager.
 - And could be edited by biologists in the lab.

Requirements

- ⦿ Has to be written faster than Diane can learn Zope.
- ⦿ Allowing edits from command-line.
- ⦿ Revision control of pages

The How:

Oswd.org

Django

PySVN

FCKEeditor

Initialize Django

- ⦿ Django-admin.py startproject woldcms
- ⦿ woldcms/
 - __init__.py
 - manage.py
 - settings.py
 - urls.py

Manage.py is your friend

- ① `cd woldcms/`
- ① `python manage.py startapp pages`
- ① `woldcms/pages/`
 - `__init__.py`
 - `models.py`
 - `views.py`

Update woldcms/settings.py

- ◉ Update database settings:

```
DATABASE_ENGINE = 'sqlite3' # 'postgresql_psycopg2', 'postgresql', 'mysql', 'sqlite3'  
or 'ado_mssql'.
```

```
DATABASE_NAME = '/home/king/proj/woldlab-2.0/woldlabwww.db' # Or path to  
database file if using sqlite3.
```

```
DATABASE_USER = " # Not used with sqlite3.
```

```
DATABASE_PASSWORD = " # Not used with sqlite3.
```

```
DATABASE_HOST = " # Set to empty string for localhost. Not used with sqlite3.
```

```
DATABASE_PORT = " # Set to empty string for default. Not used with sqlite3.
```

- ◉ Update installed apps:

```
INSTALLED_APPS = (  
 'django.contrib.admin',  
 'django.contrib.auth',  
 'django.contrib.contenttypes',  
 'django.contrib.sessions',  
 'django.contrib.sites',  
 'woldcms.page'  
)
```


Time to create the Models

- Django uses a customized sqlalchemy for DB layer.
- On to the models...(After documentation detour)

The essential documentation

Make sure to read the following documentation. The rest (in the "Reference" section below) can be read in any particular order, as you need the various functionality.

- [Django overview](#)
- [Installation guide](#)
- Tutorial: Writing your first Django app
 - [Part 1: Initialization, creating models, the database API](#)
 - [Part 2: Exploring the automatically-generated admin site](#)
 - [Part 3: Creating the public interface views](#)
 - [Part 4: Simple form processing and generic views](#)
- [Frequently asked questions \(FAQ\)](#)
- [How to read this documentation](#)

Reference

- [The django-admin.py and manage.py utilities](#)
- Models [Creating models](#) | [Examples](#) | [The database API](#) | [Transactions](#)
- Templates: [Guide for HTML authors](#) | [Guide for Python programmers](#)
- [The newforms library](#) | [The old forms and manipulators library](#)
- **New:** [Testing Django applications](#)
- [Sessions](#)
- [Caching](#)
- [Internationalization](#)
- [Middleware](#)
- [Settings files](#)
- [URL configuration](#)
- [Request and response objects](#)
- [Generic views](#)
- [Authentication](#)
- [The django.contrib add-ons](#)
 - **New:** [Databrowse](#)
 - [Syndication feeds \(RSS and Atom\)](#) (django.contrib.syndication)
 - [Flatpages](#) (django.contrib.flatpages)
 - [Redirects](#) (django.contrib.redirects)

[Report a bug](#)

[Recent comments posted to django.org](#)

Add the models

⦿ Page

- MenuSet

- Horizontal Menu (ref to “Menu”)
- Vertical Menu (ref to “Menu”)

⦿ Menu

- Menu Item (Many-to-many)

- Menu Sub Item (Many-to-many)

Page Model

```
from django.db import models
```

```
class MenuItem(models.Model):
```

```
 class Admin: pass
```

```
 # Internal name (i.e. mussa_download)
```

```
 id_name = models.CharField(maxlength=100)
```

```
 # Name to display on page
```

```
 display_name = models.CharField(maxlength=100)
```

```
 # Priority
```

```
 priority = models.PositiveSmallIntegerField(default=50)
```

```
 # Internal
```

```
 internal = models.BooleanField(default=False)
```

```
 # Link to internal page
```

```
 page_name = models.SlugField(maxlength=50, blank=True)
```

```
 # Link to url
```

```
 url = models.URLField(blank=True)
```

```
 def __str__(self):
```

```
 return '%s' %s' % (self.id_name, self.display_name)
```

Menu Model

```
class Menu(models.Model):
 class Admin: pass

 name = models.CharField(maxlength=100)
 menu_items =
 models.ManyToManyField(MenuItem)

 def __str__(self):
 return self.name
```

Menu Item Model

```
class MenuItem(models.Model):
 class Admin: pass

 # Internal name (i.e. mussa_download)
 id_name = models.CharField(maxlength=100)
 # Name to display on page
 display_name = models.CharField(maxlength=100)
 # Priority
 priority = models.PositiveSmallIntegerField(default=50)
 # Internal
 internal = models.BooleanField(default=False)

 # Link to internal page
 page_name = models.SlugField(maxlength=50, blank=True)
 # Link to url
 url = models.URLField(blank=True)

 # Any sub-menu items (optional)
 sub_menu_items = models.ManyToManyField(MenuSubItem, blank=True)

 def __str__(self):
 return '%s %s' % (self.id_name, self.display_name)
```

Model Field Types

- [AutoField](#)
- [BooleanField](#)
- [CharField](#)
- [CommaSeparatedIntegerField](#)
- [DateField](#)
- [DateTimeField](#)
- [DecimalField](#)
- [EmailField](#)
- [FileField](#)
- [FilePathField](#)
- [FloatField](#)
- [ImageField](#)
- [IntegerField](#)
- [IPAddressField](#)
- [NullBooleanField](#)
- [PhoneNumberField](#)
- [PositiveIntegerField](#)
- [PositiveSmallIntegerField](#)
- [SlugField](#)
- [SmallIntegerField](#)
- [TextField](#)
- [TimeField](#)
- [URLField](#)
- [USStateField](#)
- [XMLField](#)

Model Field Options

- [null](#)
- [blank](#)
- [choices](#)
- [core](#)
- [db_column](#)
- [db_index](#)
- [default](#)
- [editable](#)
- [help_text](#)
- [primary_key](#)
- [radio_admin](#)
- [unique](#)
- [unique for date](#)
- [unique for month](#)
- [unique for year](#)
- [validator list](#)

Create db, tables, and syncdb

⦿ In woldcms/

- `python manage.py sqlall pages` #creates new db (if d.n.e.), tables, indexes, etc.
- `python manage.py syncdb` #Sets up authentication, admin, etc.

Fireup some Django goodness

- ⦿ cd woldcms/
 - python manage.py runserver #now on localhost:8000

- ⦿ <snap fingers> now at:
 - <http://woldlab.caltech.edu/admin/>

Mmm... data... Got Views?

- We can now input the data we need through the admin interface.

A simple view

```
from django.template import Context, loader
from django.http import HttpResponseRedirect,
```

```
 HttpResponseRedirect
```

```
def index(request):
```

```
 return HttpResponseRedirect(“<h1>Look a non-  
 wiki!</h1>”)
```

```
def punish_user(request):
```

```
 return HttpResponseRedirect(‘http://microsoft.com’)
```

The essential documentation

Make sure to read the following documentation. The rest (in the "Reference" section below) can be read in any particular order, as you need the various functionality.

- [Django overview](#)
- [Installation guide](#)
- Tutorial: Writing your first Django app
 - [Part 1: Initialization, creating models, the database API](#)
 - [Part 2: Exploring the automatically-generated admin site](#)
 - [Part 3: Creating the public interface views](#)
 - [Part 4: Simple form processing and generic views](#)
- [Frequently asked questions \(FAQ\)](#)
- [How to read this documentation](#)

Reference

- [The django-admin.py and manage.py utilities](#)
- Models: [Creating models](#) | [Examples](#) | [The database API](#) | [Transactions](#)
- Templates: [Guide for HTML authors](#) | [Guide for Python programmers](#)
- [The newforms library](#) | [The old forms and manipulators library](#)
- **New:** [Testing Django applications](#)
- [Sessions](#)
- [Caching](#)
- [Internationalization](#)
- [Middleware](#)
- [Settings files](#)
- [URL configuration](#)
- [Request and response objects](#)
- [Generic views](#)
- [Authentication](#)
- [The django.contrib add-ons](#)
 - **New:** [Databrowse](#)
 - [Syndication feeds \(RSS and Atom\)](#) (django.contrib.syndication)
 - [Flatpages](#) (django.contrib.flatpages)
 - [Redirects](#) (django.contrib.redirects)

[Report a bug](#)

[Recent comments posted to django.org](#)

The ONLY down side to Django...

- ⦿ Now to hook up the view to a url.
 - {% cue documentation %}

The essential documentation

Make sure to read the following documentation. The rest (in the "Reference" section below) can be read in any particular order, as you need the various functionality.

- [Django overview](#)
- [Installation guide](#)
- Tutorial: Writing your first Django app
 - [Part 1: Initialization, creating models, the database API](#)
 - [Part 2: Exploring the automatically-generated admin site](#)
 - [Part 3: Creating the public interface views](#)
 - [Part 4: Simple form processing and generic views](#)
- [Frequently asked questions \(FAQ\)](#)
- [How to read this documentation](#)

Reference

- [The django-admin.py and manage.py utilities](#)
- Models: [Creating models](#) | [Examples](#) | [The database API](#) | [Transactions](#)
- Templates: [Guide for HTML authors](#) | [Guide for Python programmers](#)
- [The newforms library](#) | [The old forms and manipulators library](#)
- **New:** [Testing Django applications](#)
- [Sessions](#)
- [Caching](#)
- [Internationalization](#)
- [Middleware](#)
- [Settings files](#)
- [URL configuration](#)
- [Request and response objects](#)
- [Generic views](#)
- [Authentication](#)
- [The django.contrib add-ons](#)
 - **New:** [Databrowse](#)
 - [Syndication feeds \(RSS and Atom\)](#) (django.contrib.syndication)
 - [Flatpages](#) (django.contrib.flatpages)
 - [Redirects](#) (django.contrib.redirects)

[Report a bug](#)

[Recent comments posted to django.org](#)

- woldcms/urls.py:

```
from django.conf.urls.defaults import *  
from woldcms import settings
```

```
urlpatterns = patterns("",  
 # Uncomment this for admin:  
 (r'^admin/', include('django.contrib.admin.urls')),  
 (r'^html/', include('woldcms.page.urls')),  
 #(r'^accounts/login/', 'django.contrib.auth.views.login'),  
 (r'^login/', 'woldcms.page.views.login'),  
 (r'^logout/', 'woldcms.page.views.logout'),  
 (r'^img/(?P<path>.*)$', 'django.views.static.serve', {'document_root':  
 settings.MEDIA_ROOT}),  
)
```

- woldcms/pages/urls.py:

```
from django.conf.urls.defaults import *
```

```
urlpatterns = patterns("",  
 (r'(?P<page_name>[a-zA-Z0-9_]+)/edit/$', 'woldcms.page.views.edit'),  
 (r'(?P<page_name>[a-zA-Z0-9_]+)/log/$', 'woldcms.page.views.revision_log'),  
 (r'(?P<page_name>[a-zA-Z0-9_]+)/(?P<revision>\d+)/$', 'woldcms.page.views.display'),  
 (r'(?P<page_name>[a-zA-Z0-9_]+)/$', 'woldcms.page.views.display'),  
 (r'', 'woldcms.page.views.index'),  
)
```


```

def display(request, page_name, revision=None):
 """
 Display a particular page or offer a chance to create a new page.
 """

 try:
 p = Page.objects.get(page_name=page_name)
 except:
 msg = """
 <a href="/admin/page/page/add/?page_name=%s">Click here to create the %s page</a>
 """ % (page_name, page_name)
 return HttpResponse("Sorry, %s does not exist.<br /><br />%s" % (page_name,msg))

 if p.internal and not request.user.is_authenticated():
 return HttpResponseRedirect('/login/?next=%s' % (request.path))

 v_menu_item_iter = p.menu_set.menu_vertical.menu_items.iterator()
 h_menu_item_iter = p.menu_set.menu_horizontal.menu_items.iterator()
 content = wiki_file.loadPage(p.page_name, revision)
 if request.user.is_authenticated():
 content += """<br /><br /><a href="/html/%s/edit/">Edit</a> |
 <a href="/html/%s/log/">Log</a> | <a href="/admin/page/page/%s/">Page Settings</a>
 """ % (p.page_name, p.page_name, p.id)
 t = loader.get_template('woldlab.html')

 c = Context({
 'page': p,
 'v_menu_item_iter': v_menu_item_iter,
 'h_menu_item_iter': h_menu_item_iter,
 'user': request.user,
 'content': content,
 'request': request,
 'settings': settings
 })
 return HttpResponse(t.render(c))

```

Have view... now for some web 2.0,
err, web 2.0esk looking pages.

- ⦿ Enter “Django Templates”
 - {% cue template %}

Warning: Ugly code ahead

WARNING
Do not look directly
into laser with
remaining eye

```
{% block v_menu %}
<h1>Menu</h1>
<p>
{% if v_menu_item_iter %}
{% for menu_item in v_menu_item_iter %}
{% if menu_item.internal and not request.user.is_authenticated %}
{% else %}
  <a class="nav
{% if menu_item.page_name %}
  {% ifequal page.page_name menu_item.page_name %}
 active
  {% endifequal %}
  " href="/html/{{ menu_item.page_name }}"
{% else %}
  " href="{{ menu_item.url }}"
{% endif %}
  >{{ menu_item.display_name }}</a><span class="hide"> | </span>
{% endif %}
{% if menu_item.sub_menu_items.iterator %}
{% for sub_item in menu_item.sub_menu_items.iterator %}
{% if sub_item.internal and not request.user.is_authenticated %}
{% else %}
  {% if sub_item.page_name %}
 <a class="nav sub" href="/html/{{ sub_item.page_name }}">{{ sub_item.display_name }}</a><span class="hide"> | </span>
  {% else %}
 <a class="nav sub" href="{{sub_item.url}}">{{ sub_item.display_name }}</a><span class="hide"> | </span>
  {% endif %}
{% endif %}
{% endfor %}
{% endif %}
{% endfor %}
{% endif %}
</p>
{% endblock %}
```

```
{% extends "woldlab.html" %}
{% load i18n %}
```

```
{% block title %}
 {% trans 'Page not found' %}
{% endblock %}
```

```
{% block h_menu %}
<ul>
  <li><a href="/html/">Home</a></li>
</ul>
{% endblock %}
```

```
{% block v_menu %}
<h1>Menu</h1>
<p>
<a class="nav" href="/html/">Home</a><span class="hide"> | </span>
</p>
{% endblock %}
```

```
{% block content %}

<h2>{% trans 'Page not found' %}</h2>
```

```
<p>{% trans "We're sorry, but the requested page could not be found." %}</p>
```

```
{% endblock %}
```

The essential documentation

Make sure to read the following documentation. The rest (in the "Reference" section below) can be read in any particular order, as you need the various functionality.

- [Django overview](#)
- [Installation guide](#)
- Tutorial: Writing your first Django app
 - [Part 1: Initialization, creating models, the database API](#)
 - [Part 2: Exploring the automatically-generated admin site](#)
 - [Part 3: Creating the public interface views](#)
 - [Part 4: Simple form processing and generic views](#)
- [Frequently asked questions \(FAQ\)](#)
- [How to read this documentation](#)

Reference

- [The django-admin.py and manage.py utilities](#)
- Models: [Creating models](#) | [Examples](#) | [The database API](#) | [Transactions](#)
- Templates: [Guide for HTML authors](#) | [Guide for Python programmers](#)
- [The newforms library](#) | [The old forms and manipulators library](#)
- **New:** [Testing Django applications](#)
- [Sessions](#)
- [Caching](#)
- [Internationalization](#)
- [Middleware](#)
- [Settings files](#)
- [URL configuration](#)
- [Request and response objects](#)
- [Generic views](#)
- [Authentication](#)
- [The django.contrib add-ons](#)
 - **New:** [Databrowse](#)
 - [Syndication feeds \(RSS and Atom\)](#) (django.contrib.syndication)
 - [Flatpages](#) (django.contrib.flatpages)
 - [Redirects](#) (django.contrib.redirects)

[Report a bug](#)

[Recent comments posted to django.org](#)

Feature Request!

- ⦿ Diane's attempt to slow me down so she could learn Zope before I wrote my non-wiki wiki.
- ⦿ Diane now mysteriously volunteers to talk about Zope 3. =o)
- ⦿ Brandon quickly runs out of the room.

PySVN

- ⦿ Diane requested for a way to edit non-wiki wiki pages from the file system and allow for editing from the browser.
- ⦿ Enter PySVN.

woldcms.pages.wiki_file

```
def savePage(page_name, content, user="Unknown"):  
 """  
 saves content to page_name  
 """  
 _validate(page_name)  
  
 file_path = os.path.join(settings.WCMS_PAGES_DIR,  
 page_name)  
  
 if os.path.exists(file_path):  
 _updateFile(page_name, content, file_path, user)  
 else:  
 _newFile(page_name, content, file_path)
```

woldcms.pages.wiki_file

```
import pysvn
from pysvn import wc_status_kind as wc_status

def _newFile(page_name, content, file_path):
 f = open(file_path, 'w')
 f.write(content)
 f.close()

client = pysvn.Client()
client.add(file_path)
client.checkin([file_path], "Initial version of page: %s" %
 (page_name))
```

woldcms.pages.wiki_file

```
def _updateFile(page_name, content, file_path, user="Unknown"):
 client = pysvn.Client()
 status = client.status(file_path)

 assert len(status) == 1
 status = status.pop()

 if status['text_status'] == wc_status.unversioned:
 client.add(file_path)
 client.checkin(file_path, "Found unversioned page: %s" % (page_name))
 elif status['text_status'] == wc_status.normal:
 pass
 else:
 msg = "Don't know how to handle status: %s" % (status['text_status'])
 raise pysvn.ClientError(msg)

 f = open(file_path, 'w')
 f.write(content)
 f.close()
```

def _updateFile() continued

```
status = client.status(file_path)
assert len(status) == 1
status = status.pop()

if status['text_status'] == wc_status.modified:
 client.checkin([file_path], "Updating %s page from
 wiki. User: %s" % (page_name, user))
elif status['text_status'] == wc_status.normal:
 pass
else:
 msg = "Don't know how to handle status: %s" %
 (status['text_status'])
 raise pysvn.ClientError(msg)
```

FCKEditor

- ◎ <http://www.fckeditor.net/>
- ◎ Live demo in lab... everyone has a Mac but me... Why does it have to break in Safari?
 - [Safari Compatibility Effort](#)
- ◎ [GPL](#), [LGPL](#) and [MPL](#) licenses

Thickbox 2; I mean 3.

- ◎ <http://jquery.com/demo/thickbox/>
 - Was meant as a demo of jquery Javascript library.
 - MIT License

Oops

- ⦿ Svn update on every view; ok for one user; bad for live demo with 10+ users.
- ⦿ Safari FCKEditor blunder. (I need a Mac.)

Useful Django Stuff

```
@login_required
```

```
def edit(request, page_name):
```

```
 """
```

```
 Request to edit a page
```

```
 """
```


Django new style forms

```
from django import newforms as forms
class ContactForm(forms.Form):
 subject = forms.CharField(max_length=100)
 message = forms.CharField()
 sender = forms.EmailField()
 cc_myself = forms.BooleanField()
```

```
>>> data = {'subject': 'hello',
... 'message': 'Hi there',
... 'sender': 'foo@example.com',
... 'cc_myself': True}
>>> f = ContactForm(data)
>>> f.is_valid() True
```

The essential documentation

Make sure to read the following documentation. The rest (in the "Reference" section below) can be read in any particular order, as you need the various functionality.

- [Django overview](#)
- [Installation guide](#)
- Tutorial: Writing your first Django app
 - [Part 1: Initialization, creating models, the database API](#)
 - [Part 2: Exploring the automatically-generated admin site](#)
 - [Part 3: Creating the public interface views](#)
 - [Part 4: Simple form processing and generic views](#)
- [Frequently asked questions \(FAQ\)](#)
- [How to read this documentation](#)

Reference

- [The django-admin.py and manage.py utilities](#)
- Models: [Creating models](#) | [Examples](#) | [The database API](#) | [Transactions](#)
- Templates: [Guide for HTML authors](#) | [Guide for Python programmers](#)
- [The newforms library](#) | [The old forms and manipulators library](#)
- **New:** [Testing Django applications](#)
- [Sessions](#)
- [Caching](#)
- [Internationalization](#)
- [Middleware](#)
- [Settings files](#)
- [URL configuration](#)
- [Request and response objects](#)
- [Generic views](#)
- [Authentication](#)
- [The django.contrib add-ons](#)
 - **New:** [Databrowse](#)
 - [Syndication feeds \(RSS and Atom\)](#) (django.contrib.syndication)
 - [Flatpages](#) (django.contrib.flatpages)
 - [Redirects](#) (django.contrib.redirects)

[Report a bug](#)

[Recent comments posted to django.org](#)

Sort menus... easy.

- Added priority field (integer; default 50)
- Added a meta class; I mean class named meta. Is this class a meta class?
To be answered next SoCal Piggies meeting.

Menu Item Model

```
class MenuItem(models.Model):
 class Admin: pass

 class Meta:
 ordering = ['priority', 'display_name']

 # Internal name (i.e. mussa_download)
 id_name = models.CharField(maxlength=100)
 # Name to display on page
 display_name = models.CharField(maxlength=100)
 # Priority
 priority = models.PositiveSmallIntegerField(default=50)
```

Advice: skim ALL the documentation

- Django has a LOT of useful features
- Many are easy to use.
- If you skim ALL the docs after the basic tutorial, you will have an idea of where to look when you need an additional feature.